DARK EN SURVEY #### DECam Funding Need Profile (Dec 06) (then yr \$, Overhead included) | ERGY | FY2007 | FY2008 | FY2009 | FY2010 | FY2011 | Total | | |---------|--------|--------|--------|--------|--------|-------|--| | | | | | | | | | | DOE MIE | 0 | 6.42 | 7.11 | 4.98 | 0.54 | 19.05 | | | DOE R&D | 4.03 | 1.49 | 0 | 0 | 0 | 5.52 | | | DOE TPC | 4.03 | 7.91 | 7.11 | 4.98 | 0.54 | 24.57 | | - This gave a technically driven schedule resulting in delivery to CTIO in April 2010 (no explicit contingency) Optics critical path. - Pres. Bud. Req. Feb. 2007: 3.6 in MIE funds in FY08 - From Kathy: - FY08: 3.6 in MIE + 1.1 in OPC = 4.8 - FY09: 6.5 in MIE + 1 in OPC = 7.5 - Further request: what happens if FY09 is a total of 6.5 not 7.5 - From Mont/John: OPC in FY08 is not fixed. Additional R&D funds could be possibly negotiated with the lab or from collaborators Brenna Flaugher, PMG, April 6, 2007 # Strawman installation and commissioning schedule DARK ENERGY SURVEY - 1. 3 weeks for installation on telescope - 2. 3 weeks on sky - 3. 4-6 weeks for analysis & adjustment - DECam is available for daytime test in its stowed (inverted) position. - 4. 2 weeks on sky - Complete remaining tasks of previous two slides - Verify modifications of step 3 - Staff training - DES acceptance test sign-off - 5. 2 weeks science verification / contingency - NOAO community scientists carry out demonstration science, no proprietary period, rapid dissemination of results. Oohs & aahs. - 6. Community &/or DES observations begin a minimum of about 4 months after Installation begins #### **Profiles and Dates** ## Deliver to CTIO (No contingency) | DARK | ΕN | ER | G١ | Y | |------|----|----|----|---| | | | | | | | SURVEY | | Estimated | Total Base | w/Ind. & Esc | C. | | |--------|------|-----------|------------|--------------|-------|-----------| | | FY08 | FY09 | FY10 | FY11 | Total | July 2010 | | R&D | 2.3 | 0.0 | 0.0 | 0.0 | 2.3 | July 2010 | | MIE | 3.6 | 7.5 | 6.2 | 1.9 | 19.2 | | | Total | 5.9 | 7.5 | 6.2 | 1.9 | 21.5 | | | | Estimated Total Base w/Ind. & Esc. | | | | | | | | |-------|------------------------------------|---------------------------|-----|-----|------|--|--|--| | | FY08 | FY08 FY09 FY10 FY11 Total | | | | | | | | R&D | 2.3 | 0.0 | 0.0 | 0.0 | 2.3 | | | | | MIE | 3.6 | 6.5 | 7.0 | 2.2 | 19.2 | | | | | Total | 5.9 | 6.5 | 7.0 | 2.2 | 21.6 | | | | Dec 2010 We expect to switch to R&D funds (from Generic) in Fy07 4th quarter and expect to spend ~ \$0.5k Labor, \$0.5M M&S This adds \$1M to the total project costs listed above, depends on CD-1 date. After delivery to CTIO: 3.5 months of reassembly + testing - + 5.5 months of contingency on L1 milestone for testing complete - + 5 months contingency for CD-4 CD4 date is ~14 months after delivery to CTIO (Sept. 2011 - ~ March 2012) #### **Breakout Session DECam 1** DARK ENERGY SURVEY - 14:30 17:00 Parallel Breakout Streams; Breakout Session # 1 (2 hours) - Stream #1, Session #1: DECam, CFIP, and Integration: - Technical details of the subprojects, current status of R&D, Level 2 cost and schedule - Presentations: - 20+10 min Brenna: more detailed overview of DECam project, how it all fits together and is coordinated, Critical paths (focus on optics and CCDs), R&D program so far and progress, Remaining questions, Risks, cost and schedule, what ever doesn't fit in the plenary talk - 20+10 min Rebecca Optical Design ~ same talk as at the optics review, let them know the design is well optimized, meets the specs and can be built. - 20+10 min Juan: CCD characterization, why we think the CCDs will meet our specifications, what we know about the yield #### **Breakout Session DECam 2a** DARK ENERGY - 9:30 12:00– Parallel Breakout Sessions Continued, Session #2 CCDs, Focal Plane, Front End Electronics, SISPI: Level 2 cost and schedule for these items (WBS 1.3, 1.3, 1.6) - 20+10: Tom: CCD tracking, packaging, Focal Plane detector WBS cost and schedule - 20+10: Terri: Readout electronics Overview, Status of the 12 channel, clock board, and SLINK, R&D questions still to be answered, cost basis of estimate and schedule - 20+10: Jon: SISPI, online monitoring, cost and schedule - Additional backup talks prepared: - 10+10: Natalie: CCD wafer processing and probing - 10+10 Greg Derylo: CCD packaging detailed plans - 10+10: Laia, or someone from Spain to talk about MCB, SLINK, Clock board, Cube, plans - 10+10 Jim Grudzinsiki: Controls plans - 10+10: Inga or Tao: mutilcrate, supervisor layer, Guider issues - 10+10: Gladders on Alignment and Focus Brenna Flaugher, PMG, April 6, 2007 #### **Breakout Session DECam 2b** | DARK ENERGY | 1 | |-------------|---| | SURVEY | | DECam, CFIP, and Integration: Stream #1, Session #2b: Camera, Corrector, mechanical systems, and external cryogenic systems for DECam, Level 2 cost and schedule for these item (WBS 1.4 and 1.5) - 20+10: Herman: C5 cell, Focal plane, Camera and cooling system design Camera cost and schedule basis of estimate - 20+10: Peter (Video): C1-4 cell design, Procurement strategy for the blanks and polishing, coating. - 20+10: Andy: Barrel Design, overview of Cage, hexapod, mechanical systems and interfaces Design, Cost and Schedule - Additional backup talks: - 10+10: Bruce: Filter changer, Filter procurement plans, Shutter (Filter specs defined in Science session) - 10+10: David Brooks: Assembly and testing of the lens in the cells, cells in the barrel, shipping to CTIO - 10+10: Dave McGinnis: Hexapod specs and plans ### 3rd Breakout DECam + CFIP DARK ENERGY SURVEY - 13:00 15:30– Parallel Breakout Sessions Continued Focus on Integration - 20+10 min Tim: more detailed information about how DECam fits in at the Blanco, how CTIO stays in contact with the DECam design, the Community needs document, Planned observing modes, the flip, 8 filters, SISPI from the CTIO point of view, Blanco performance upgrades if it didn't fit in the plenary talk - 15+10: Andy: Overall Mechanical integration including plans for Telescope simulator and testing prior to shipment to CTIO - 15+10: Terri: Electrical Integration, testing plans, before shipping to CTIO and at CTIO - 15+10: Jon: Plans for Integration and testing of SISPI with CTIO and DM, in particular TCS #### Schedule file DARK ENERGY SURVEY - Generic R&D (no EVMS) – but we are using the schedule file to track costs and plan. - In March we did a detailed comparison of the labor from Oct-Feb. - Found some effort reporting problems - Used experience of Oct-Feb to adjust future tasks #### FTE's | | Act. % | % Scheduled | sched-act | |------------|--------|-------------|-----------| | PPD_BUD | 0.17 | 0.50 | 0.34 | | PPD_SCHED | 0.36 | 0.50 | 0.14 | | PPD_AS | 0.00 | 0.10 | 0.10 | | PPD_EE | 3.84 | 4.01 | 0.17 | | PPD_ME | 2.16 | 2.80 | 0.64 | | PPD_DESIGN | 1.40 | 1.91 | 0.52 | | PPD_ET | 0.53 | 0.48 | -0.05 | | PPD_ET_SR | 2.98 | 2.12 | -0.86 | | PPD_MT | 0.88 | 0.95 | 0.07 | | PPD_SD | 1.12 | 1.48 | 0.36 | | PPD_MT_SR | 0.59 | 1.43 | 0.84 | | TD_Mach | 0.36 | 0.35 | -0.01 | | PPD_PE | 0.00 | 0.50 | 0.50 | | | | | | | | 14.40 | 17.15 | 2.75 | Short by ~ 2.5 FETs, mostly in ME and MT #### Generic R&D 2007 | DADK ENERGY | | | | |-------------|--|--|---| | DARK ENERGY | | | _ | | | | | _ | | SHRVEY | | | | | JUNALI | | | | Comparison of actual and scheduled labor for Oct-Feb. | | | Actual | Scheduled | Loaded Actual | Scheduled | |-------------|-----------------------|--------|-----------|---------------|-----------| | | | Hours | Hours | Costs | Costs | | 40.38.10.01 | General Management | 883 | 1,718 | 94,541 | 179,925 | | 40.38.20.01 | Focal Plane Detectors | 2,769 | 1,989 | 210,780 | 170,945 | | 40.38.20.03 | Front End Electronics | 3,722 | 4,174 | 310,505 | 396,929 | | 40.38.20.10 | Opto-Mechanical | 1,698 | 2,927 | 148,417 | 253,899 | | | Total | 9,072 | 10,807 | 764,244 | 1,001,698 | We could show this sort of comparison at the review after a bit more tuning.